
Developing a System
of Micro-credentials:

Supporting Deeper Learning in the Classroom

What are
micro-credentials? 3

What is Deeper Learning? 5

What are Deeper Learning
micro-credentials?13

What is next?........................... 20

The fine printback

Overview

MICRO-CRED
EN

T
IA

LS
 What Are Educator
Micro-credentials?

Teachers earn credentials at the beginning of their careers, but they learn new skills
every day. While teachers are recognized for the time they spend in formal professional
development settings, they often don’t have the opportunity to demonstrate the full
breadth of what they have learned, including in informal contexts.

To address this, Digital Promise is building a system of micro-credentials to provide
professional educators a new way to identify competencies they are developing and gain
recognition for the skills they learn throughout their careers.

We can move to a competency-based
system of professional learning.

MULTIPLE WAYS
TO LEARN

DEMONSTRATIONS
OF COMPETENCE

DESIRED
OUTCOMES

Source: http://cdno4.gettingsmart.com/
wp-content/uploads/2014/01/FINAL-Prepar-
ing-Teachers-for-Deeper-Learning-Paper.pdf

Developing a System of Micro-credentials 3

 What Are Educator
Micro-credentials?

Bite-sized—focused on a specific, observable competency

Subject-adaptable—can usually be adapted to multiple subject areas to
support college and career-ready standards

Research-based—grounded in educational research

Teacher- and student-centered—teachers can be selected based on the
specific and relevant needs of students

Personal and timely—supports professional growth

Portable—can be shared as digital badges in online platforms

Transparent—supported by publicly available, accessible content,
including criteria for assessment

Performance-based—demonstrated through artifacts, such as:

• Lesson, project, and unit plans
• Student work samples
• Teacher and student reflections
• Observations
• Videos of teacher and student interaction
• Peer and self evaluations and reviews

Developing a System of Micro-credentials 4

What is Deeper
Learning?

“Deeper Learning” is an umbrella term for the skills, understandings, and mindsets
students must possess to succeed in today’s jobs and civic life. At its heart, Deeper
Learning is defined by a set of competencies students must master to develop a
keen understanding of academic content and apply their skills to challenges in the
classroom, on the job, and in everyday life.

Why does Deeper
Learning matter?

Deeper Learning is for ALL students —providing
a solid foundation for lifelong learning.

Deeper Learning provides a framework through
which ALL students can develop the critical
skills they will need to succeed in college,
in the workforce, and as lifelong learners.

By engaging with Deeper Learning competencies,
students become more motivated and able to
apply what they have learned across subject
areas and topics, helping them master the
content and retain what they have learned.

Developing a System of Micro-credentials 5

Deeper Learning is comprised of
six categories of strategies that are essential

for students to achieve at high levels. By
engaging in Deeper Learning, students
will master academic content, develop

knowledge, skills, and academic mindsets,
and learn more efficiently.

Framework for
Deeper Learning

H
IS

T
O

R
Y

H
IS

T
O

R
Y

1 Master core
academic
content

Clearly state why the content
matters.

Explain and/or demonstrate the
core facts and concepts of the
subject, how they relate to your
work, and how they relate to each
other.

Use and apply the core processes
and procedures that are common
practice in the subject.

Transfer your knowledge of the
core facts, concepts, processes, and
language to a novel context.

Framework for
Deeper Learning

Developing a System of Micro-credentials 7

2 Think critically
and solve complex
problems

Analyze and develop a complex question,
problem, issue, or perspective and identify its
relevant parts or dimensions.

Consider possible approaches to a question,
problem, issue, or perspective and generate
a hypothesis and action plan.

Recognize the facts, concepts, processes,
and language you need to learn to address
the question, problem, issue, or perspective,
and use effective strategies to acquire them.

Evaluate the reliability and validity of new
information, evidence, and ideas from
multiple sources and perspectives.

Support your hypothesis or position with
good evidence and logical reasoning.

Carry out your action plan and when your
approach is not working, persist, adjust, and
try something different.

Seek out and positively respond to critiques
of your ideas, and give kind and specific
feedback to others.

Purposely reflect on your process and your
work.

Framework for
Deeper Learning

Developing a System of Micro-credentials 8

Framework for
Deeper Learning

3 Work
collaboratively

Contribute relevant knowledge,
skills, and ideas to the group
and listen carefully to others’
contributions.

Encourage and build on a range of
ideas from the group.

Identify why your individual
responsibilities matter to the group’s
work and why you should complete
them in a timely manner.

Work with the group on an action
plan that has specific goals and
distributes the work fairly.

Help the group work productively
toward its goals, resolving conflicts
when necessary.

Give feedback to others in the
group about their collaboration and
integrate their feedback into your
actions.

Work with the group to assess
progress toward its goals.

Developing a System of Micro-credentials 9

Framework for
Deeper Learning

4 Communicate
effectively

Identify your target audience and its
characteristics and needs.

Create messages that are clear,
accessible, and useful to your
audience.

Concisely state the main idea and
purpose of your message.

Communicate your meaning in both
written and oral form.

Choose a communication form that
suits your audience and purpose.

Consider feedback from reliable
sources and respond to questions,
critiques, counterarguments, and
suggestions.

Offer kind, specific, and helpful
feedback to others.

Developing a System of Micro-credentials 10

Framework for
Deeper Learning

5 Learn how
to learn

Seek out intellectual, creative, and
personal challenges that lead to
growth and learning.

Set goals and keep track of progress.

Recognize what you don’t know
or understand and find strategies
or support from others to help fill
those gaps.

Seek feedback for improvement.

Treat mistakes as opportunities to
learn.

Use revisions and reflections to
grow and learn.

Developing a System of Micro-credentials 11

Framework for
Deeper Learning

6 Develop
academic
mindsets

Seek out academic challenges that
lead to growth and learning.

Identify the relevance and value of
the academic work.

Take initiative and show effort in
your work.

Persist despite difficulties.

Show increasing autonomy in your
work.

Build helpful relationships and
access the support and resources
you need.

Consider ethical values in all
decision making and behavior.

Developing a System of Micro-credentials 12

For Deeper Learning,
research suggests
that student work is
the most powerful
artifact of mastery.

Digital Promise embarked upon a mission to determine
how teachers can demonstrate and be recognized for their

ability to engage students in Deeper Learning.

 Deeper Learning
Micro-credentials

There are 40 micro-credentials
that can be mapped to the six indicators of Deeper Learning.

Developing a System of Micro-credentials 13

 Deeper Learning
Micro-credentials

1 Master core academic content

Making Projects Real—knowing and practicing the
essential activities of each stage of a project to improve
student learning and support successful outcomes for
learning projects.

Mapping Concepts—creating visual maps of what
students think are the key concepts in a topic to be
learned, before and after study, to see the effects of
the learning process and to deepen learning.

Mapping Processes—creating visual maps of what
students think are the key processes in a topic to be
learned, before and after study, to see the effects of
the learning process and to deepen learning.

Mapping Facts—creating visual maps of what students
think are the key facts in a topic to be learned, before
and after study, to see the effects of the learning
process and to deepen learning.

Developing a System of Micro-credentials 14

 Deeper Learning
Micro-credentials

2 Think critically and solve complex problems

Idea Generating—enhancing creative
thinking and idea generation through
a well-structured set of processes that
both expand and deepen learning.

Sound Decision-making—taking the
time to fully explore the options and
possible outcomes of decisions, with
discussions and reflections from others,
to make better and deeper decisions.

Analyzing Media Impacts—analyzing
and understanding how media
messages are intentionally crafted to
produce specific audience responses
to become more media literate, better
able to choose media for learning
goals, and better able to craft effective
media messages.

Productive Researching—using a
structured approach to get the most
out of finding, evaluating, and using
information in the research process.

Effective Reasoning—using a time-
tested, logical scientific reasoning
process to develop and test a
hypothesis related to a learning
challenge.

Systems Thinking—understanding
how connections and feedback loops
work in complicated systems to
build systems thinking and complex
problem-solving skills.

Practicing Reflection—reflecting on
one’s learning before, during, and
after learning activities.

Creative Problem Solving—
enhancing the process of devising
creative solutions by incorporating
a variety of perspectives and using
differing views to stimulate a more
unexpected, innovative solution.

Designing Effective Solutions—
using a tested design and
development project methodology
to create an effective solution to a
problem.

Evaluating Online Information—
distinguishing fact from fiction, proof
from persuasion, and authority from
advertising to assess the credibility
and reliability of online information.

Evidence-backed Positions—
engaging in learning projects
that build a number of essential
communication, critical thinking, and
other Deeper Learning skills, such
as researching, analyzing, clarifying,
categorizing, prioritizing, questioning,
explaining, defending, and most
importantly, building a case with
strong evidence to support a position.

Kind Critiquing— offering feedback
that is timely, specific, actionable,
and positive to increase motivation
to deepen one’s learning.

Developing a System of Micro-credentials 15

 Deeper Learning
Micro-credentials

3 Work collaboratively

Managing Project Cycles—knowing and practicing the
essential activities of each stage of a project to improve
student learning and support successful outcomes for learning
projects.

Collaborative Problem Solving—working together through
four stages of a problem-solving challenge to design solutions
collaboratively.

Productive Teamwork—creating an upfront Team Agreement
to set goals and expectations for how teamwork will happen
in a project.

Getting Help & Support—practicing positive strategies
for seeking help and finding support to enhance students’
social support networks and increase their motivation and
opportunities for lifelong Deeper Learning.

Belonging & Caring—having a regular time to check in with
a consistent group of peers and adults and share what’s
happening in their lives in order to build students’ sense of
belonging.

Effective Leadership—practicing proven student leadership
strategies and methods.

Resolving Conflicts—understanding each team member’s
conflict resolution style to develop effective strategies to resolve
differences of opinion or approach among members of a team.

Practicing Open- mindedness—actively searching for evidence
against one’s favored beliefs, values, plans, or goals; weighing
such evidence fairly: and considering alternative perspectives to
deepen one’s understanding of and empathy for diverse points
of view.

Developing a System of Micro-credentials 16

 Deeper Learning
Micro-credentials

4 Communicate effectively

Clear Thinking & Writing—having clear goals and
using proven strategies to clarify thinking and
writing to increase the effectiveness of both written
communications and the learning process.

Personal Purpose—having a sense of positive purpose,
meaning, and direction for one’s learning, work, and
life to increase motivation, resilience, and sense of
fulfillment.

Choosing Technology Tools—thoughtfully choosing
the right technology tool for the learning task at hand
from the vast array of choices available.

Cultural Competence—developing a position on
an intercultural issue by exploring multiple cultural
perspectives, then acting to support this position in a
meaningful way.

Persuasive Presenting—clearly and convincingly
presenting ideas to others to connect deeply, both
emotionally and thoughtfully, with an audience and to
promote Deeper Learning for both the presenter and
the audience.

Active Listening—being thoughtful about the reason
for listening and using proven listening strategies
before, during, and after the listening experience to get
more out of presentations.

Developing a System of Micro-credentials 17

 Deeper Learning
Micro-credentials

5 Learn how to learn

Design Thinking & Doing—applying both design
thinking and a proven, multistage design and
development process to create an innovative and
entrepreneurial solution to a problem.

Crafting Driving Questions—using proven inquiry
strategies to motivate and guide Deeper Learning.

Choosing Learning Strategies—matching learning
goals with appropriate learning strategies for powerful
learning and personal empowerment.

Self-reliance & Autonomy—developing the ability to
think, feel, and make decisions on one’s own and to
guide one’s own learning through a variety of learning
strategies that put students in the center of their
learning and their lives.

Developing a System of Micro-credentials 18

 Deeper Learning
Micro-credentials

6 Develop academic mindsets

Grit & Resilience—developing a passion for goals, persistence to achieve them,
and resilience to overcome setbacks along the way.

Ethical Behavior—understanding new principles of digital citizenship and
timeless universal ethical values to guide students in building a personal set of
ethical values and behaviors.

Mindfulness—developing an expanded self-awareness, through focused
attention on the present moment, of the unfolding experiences of one’s body,
breathing, sensations, thoughts, and feelings, and from this center of calmness,
actively serving others with empathy and gratitude.

Seeking Well-being—developing one’s physical, mental, and spiritual well-
being through regular practice to develop lifelong health and wellness
practices and deeper, more joyful learning.

Expressing Personal Perspectives—providing students opportunities to
develop their personal voice, increase self-confidence and self-direction,
exercise their imagination and creativity, and gain transferable project skills
such as defining, planning, carrying out, and performing their designs.

Growth Mindset—using growth-oriented feedback and language to reinforce a
focus on growth.

Developing a System of Micro-credentials 19

What is Next?

Teaching to the Common

Core State Standards at

various grade bands

Using teacher protocols and
specific management strategies

Using
 technology to
support student

learning

Implementing fo
cused

 su
pports

for st
udents

with learning

differences

Developing coaching and

teacher leadership skills

Designing and implementing
classroom-based research

Using data and research in the classroom

Deeper Learning is just the beginning.

Digital Promise is launching a platform to support teachers
in earning these Deeper Learning micro-credentials.

The future is limitless for micro-credentials, and we seek
partners to develop micro-credentials associated with:

The Fine Print
Receipt of a micro-credential is not a guarantee
of teacher quality —it is a signal of competency
with a specific skill.

Teachers own their artifacts and control
when and where they are shared.

Digital Promise would like to acknowledge Bernie Trilling, Alfred Solis, Barbara Bray, Barnett Berry,
Ben Sanoff, Robert Goodman and the New Jersey Center for Teaching and Learning, Bob Lenz,
Erika Nielson Andrew, Jim Rickabaugh, and Pat Deklotz. Support provided by The William & Flora
Hewlett Foundation.

For more information, please visit: www.digitalpromise.org/microcredentials

